RHIC II /eRHIC accelerator plan #### Electron cooling at RHIC - → High brightness heavy ion beams - → 10 fold RHIC luminosity upgrade ### 10 GeV electron ring: \rightarrow eA and polarized ep collisions (eRHIC) #### Costs and schedules Readiness: 2 ("significant challenges not yet resolved") Thomas Roser NSAC Subpanel Meeting February 15, 2003 ### RHIC luminosity upgrade - RHIC luminosity is limited by intra-beam scattering → beam cooling at full energy! - Feasibility study by BINP (V. Parkhomchuk et al.): RHIC luminosity can be increased ten times. - Bunched electron beam requirements for 100 GeV/u gold beams: $E = 54 \text{ MeV}, \langle I \rangle \sim 100 \text{ mA}, \text{ electron beam power: } \sim 5 \text{ MW!}$ - Requires high brightness, high power, energy recovering superconducting linac, as demonstrated by JLab for IR FEL. (50 MeV, 5 mA) - First linac based, bunched electron beam cooling system used at a collider - First high p_t electron cooler to avoid recombination of e⁻ and Au⁷⁹⁺ - Maintains present bunch spacing (~ 100 ns) and available IR length - Increased luminosity for pp and other species - Longitudinal cooling possibly gives shorter diamond length # **RHIC Luminosities with Electron Cooling** | | w/o e-cooling | with e-cooling | |---|---------------------|-----------------------| | Gold collisions (100 GeV/n x 100 G | GeV/n): | | | Emittance (95%) πμm | $15 \rightarrow 40$ | $15 \rightarrow 3$ | | Beta function at IR [m] | 1.0 | $1.0 \rightarrow 0.5$ | | Number of bunches | 112 | 112 | | Bunch population [10 ⁹] | 1 | $1 \rightarrow 0.3$ | | Beam-beam parameter per IR | 0.0016 | 0.004 | | Peak luminosity [10 ²⁶ cm ⁻² s ⁻¹] | 32 | 90 | | Average luminosity [10 ²⁶ cm ⁻² s ⁻¹] | 8 | 70 | | Pol. Proton Collision (250 GeV x 2 | 250 GeV): | | | Emittance (95%) πμm | 20 | 12 | | Beta function at IR [m] | 1.0 | 0.5 | | Number of bunches | 112 | 112 | | Bunch population [10 ¹¹] | 2 | 2 | | Beam-beam parameter per IR | 0.007 | 0.012 | | Luminosity [10 ³² cm ⁻² s ⁻¹] | 2.4 | 8.0 | | BROOKHAVEN | 3 | Office of Science | NATIONAL LABORATORY # RHIC Luminosity with and without Cooling #### **RHIC Electron Cooler R&D** #### Develop CW s.c. cavity for high intensity beams: Large bore, 700 MHz cavity with ferrite HOM dampers and high beam break-up threshold (collab. with JLab) #### eRHIC collider - Collider geometry capable of e-A and polarized e-p collisions - 10 GeV electron beam \rightarrow s^{1/2} for e-A: 63 GeV/u; s^{1/2} for e-p: 100 GeV - Range of Ion Species: Pol. Protons, Pol. Neutrons (Pol. He3) \rightarrow U - Polarization: $70\% \times 70\%$ - Luminosity: $0.5 1.0 \times 10^{33}$ cm⁻²s⁻¹ per nucleon - Need electron cooling of RHIC beam - Need 10 GeV, ~ 500 mA electron beam - Ring-ring option (see next slide) based on existing technology. e-ring is very similar to PEP II HER. - New e-ring fits comfortably on the BNL site # **Ring – ring option** - Collisions at one interaction region - 10 GeV, 0.5 A e-ring with ¼ of RHIC circumference (similar to PEP II HER) - e-ring with about 15 min. polarization build-up time using super-bends - Inject at 2 GeV, operate at 5 10 GeV - Existing RHIC interaction region allows for typical asymmetric detector (similar to HERA or PEP II detectors) ### **Costs and schedule** | R&D and preliminary design | | |--|-------------| | (incl. e-cooling, eRHIC, detectors): | FY03 – FY08 | | • Construction | FY08 – FY13 | | • Cost: | | | Electron-heavy ion collisions: | | | 10 GeV electron accelerator & storage ring | \$200M | | Detector for e-p/A collisions | \$100M | | Intersection region | \$ 15M | | Heavy ion Luminosity Upgrade: | | | Electron beam cooling at full RHIC energy | \$ 34M | | Detector Upgrades for rare processes | \$ 60M | | Total Estimated Direct Costs | \$409M | | EDIA@15%; Conting@25%; ProjG&A@13% | \$255M | | Total Estimated Costs (w/o escalation) | \$664M |